Clinical Translation of a Mammaglobin-A DNA Vaccine for Breast Cancer Therapy William E. Gillanders, M.D. Recombinant DNA Advisory Committee December 14, 2005 #### **Overview** This is a phase I dose-ranging vaccine safety trial of a mammaglobin-A DNA vaccine The broad objective of the study is to identify a safe and immunologically active dose of the mammaglobin-A DNA vaccine that can be used in future studies Watson MA et al, Cancer Research 1996; 56:860 Watson MA et al, Cancer Research 1996; 56:860 Watson MA et al, Cancer Research 1999; 59:3028 Ductal carcinoma in situ Well differentiated ductal carcinoma Poorly differentiated ductal carcinoma Watson MA et al, Cancer Research 1999; 59:3028 ## **Summary** - Mammaglobin-A is expressed almost exclusively in normal breast epithelium and breast cancer - Mammaglobin-A is overexpressed in up to 80% of primary and metastatic breast cancers - Mammaglobin-A overexpression appears to be consistent in all stages of breast cancer ## **Presentation of Mammaglobin-A** Jaramillo A et al, *International Journal of Cancer* 2002; 102:499 ## Mammaglobin-A-reactive T cells Jaramillo A et al, International Journal of Cancer 2002; 102:499 ### **MHC Class I trimeric structure** ## Predicting mammaglobin-A epitopes ## Mammaglobin HLA-A3 peptides #### HLA-A3-Binding Peptides Derived from Mammaglobin-A | Peptide | Amino Acid
Position | Peptide
Sequence | HLA-A3-binding score | |----------|------------------------|---------------------|----------------------| | Mam-A3.1 | 23-31 | PLLENVISK | 27.00 | | Mam-A3.2 | 31-39 | KTINPQVSK | 6.75 | | Mam-A3.3 | 02-10 | KLLMVLMLA | 4.05 | | Mam-A3.4 | 55-63 | TTNAIDELK | 1.50 | | Mam-A3.5 | 04-12 | LMVLMLAAL | 1.35 | | Mam-A3.6 | 66-74 | FLNQTDETL | 0.60 | | Mam-A3.7 | 07-15 | LMLAALSQH | 0.45 | | Mam-A3.8 | 58-66 | AIDELKECF | 0.30 | Jaramillo A et al, International Journal of Cancer 2002; 102:499 ## **Membrane Stabilization Assay** Jaramillo A et al, *International Journal of Cancer* 2002; 102:499 ## Mammaglobin-A-reactive T cells Frequency of CD8 T cells reactive to mammaglobin-A-derived peptides in the peripheral blood of HLA-A3 breast cancer patients | HLA-A3 peptides | | | | | | | | | | |-----------------|------|------|------|------|------|------|------|------|-----------| | Patients | A3.1 | A3.2 | A3.3 | A3.4 | A3.5 | A3.6 | A3.7 | A3.8 | Influenza | | 1 | 33 | 0 | 0 | 156 | 0 | 0 | 0 | 0 | 127 | | 2 | 0 | 0 | 40 | 33 | 0 | 0 | 0 | 23 | 93 | | 3 | 0 | 0 | 829 | 183 | 0 | 0 | 7 | 80 | 123 | | 4 | 20 | 0 | 57 | 0 | 0 | 3 | 0 | 0 | 103 | | 5 | 23 | 0 | 0 | 20 | 0 | 0 | 0 | 0 | 89 | | Controls | | | | | | | | | | | 1 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 3 | 83 | | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 96 | | 3 | 0 | 0 | 7 | 3 | 0 | 7 | 0 | 0 | 109 | | 4 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 76 | ## **Summary** - CD8 and CD4 T cells specific for mammaglobin-A can be generated in vitro from the peripheral blood of breast cancer patients confirming that the immune system can recognize this antigen - Analyses of peripheral blood from breast cancer patients confirm that breast cancer patients have higher frequencies of mammaglobin-A-reactive T cells ## **Advantages of DNA Vaccination** - Safety - Generic manufacture with high purity and stability relative to protein vaccines - Cost advantage - Vaccination with full-length cDNA avoids the requirement of MHC restriction #### **Humanized Mouse Model** - Expression of HLA-A2 on all tissues - •Tissue-specific expression of human CD8 on CD8⁺ T cells - •Facilitates recognition of human MHC by mouse CD8⁺ T cells #### **Humanized Mouse Model** #### **Humanized Mouse Model** Narayanan et al, *Journal of the National Cancer Institute* 2004; 96:1388 ## **Breast Cancer Xenograft Model** Day 0: Tumor Challenge HBL-100 or MDA-231 cells resuspended in basement membrane Day 14: Adoptive transfer of 4 x 10⁷ spleen cells from vaccinated mice Tumor size measured by calipers weekly ## **Breast Cancer Xenograft Model** Narayanan et al, *Journal of the National Cancer Institute* 2004; 96:1388 #### **Phase I Clinical Trial** This is a phase I dose-ranging vaccine safety trial of a mammaglobin-A DNA vaccine The broad objective of the study is to identify a safe and immunologically active dose of the mammaglobin-A DNA vaccine that can be used in future studies ## **Objectives** Evaluate the safety of the mammaglobin-A DNA vaccine Assess the *in vivo* immune response induced by the mammaglobin-A DNA vaccine by evaluation of the CD8, CD4 and Treg immune responses ## **Objectives** Assess the impact of mammaglobin-A DNA vaccination on breast cancer tumor markers, including circulating breast cancer cells Evaluate enrolled patients for time to disease progression following vaccination with the mammaglobin-A DNA vaccine #### **Patient Selection** Patients with stage IV breast cancer are eligible for enrollment Eligible patients will have metastatic breast cancer that has been stable for at least 28 days after chemotherapy, or on hormonal therapy #### **Dose Escalation** This trial is a dose-ranging study of four doses of the mammaglobin-A DNA vaccine Four groups of at least three patients will be vaccinated with mammaglobin-A DNA delivered intramuscularly at four different dose levels (150 μg, 500 μg, 1500 μg, 5 mg) every three weeks for four injections #### **Dose Escalation** Dose escalation will only occur when the final patient at the prior dose level has safely completed all four injections and no dose-limiting toxicity (DLT) has been noted in more than one patient at the final postvaccination visit ## **Immune Monitoring** ELISPOT assays, intracellular cytokine expression analyses using multiparameter flow cytometry, and peptide MHC tetramer analyses will be used to assess the antigen-specific T-cell response to the mammaglobin-A DNA vaccine ## **Anticipated Toxicity** Based on experience with DNA vaccines in phase I clinical trials we expect toxicity to be limited to grade 1 vaccine site reactions Other reactions that have been described include hyperglycemia, hypoalbuminemia, myalgia, chills, allergic rhinitis, cough, headache and pruritis ## **Safety** Safety defined as the absence of sever toxicity (grade 3 or greater) using the National Institutes of Health Common Toxicity Criteria ## **Optimal Dose** - The dose of mammaglobin-A DNA vaccine that is associated with the maximum immune response will be considered optimal - If there is no clear difference in the immune response to two or more doses of mammaglobin-A DNA vaccine, the lowest dose of mammaglobin-A DNA vaccine that is associated with the maximum immune response will be considered optimal ## pING-mammaglobin-A vector ## SITEMAN CANCER CENTER® BARNES-JEWISH HOSPITAL • WASHINGTON UNIVERSITY SCHOOL OF MEDICINE A National Cancer Institute Comprehensive Cancer Center